OUR CHANGING PLANET The U.S. Global Change Research Program for Fiscal Years 2018-2019 A Supplement to the President's Budget # OUR CHANGING PLANET The U.S. Global Change Research Program for Fiscal Years 2018-2019 A Supplement to the President's Budget A Report by the U.S. Global Change Research Program and the Subcommittee on Global Change Research This material was developed with Federal support through the U.S. Global Change Research Program under National Aeronautics and Space Administration Award No. NNH15CN83C. ### **OUR CHANGING PLANET EDITORIAL AND PRODUCTION TEAM** Anthony Flowe – Communications Associate, USGCRP National Coordination Office Alexa Jay – Science Writer/Editor, USGCRP National Coordination Office Katie Reeves – Engagement and Communications Lead, USGCRP National Coordination Office The official and complete version of this report is the PDF, available at: https://www.globalchange.gov/browse/reports/our-changing-planet-FY-2018-2019 ### Suggested citation: U.S. Global Change Research Program. 2019. *Our Changing Planet: The U.S. Global Change Research Program for Fiscal Years 2018-2019*. Washington, DC, USA. Cover: Hail damage across South Dakota croplands (July 2018), NASA Earth Observatory, using Landsat data from the U.S. Geological Survey Page ii-iii: Tropical Storm Chris (July 2018), NOAA Page 1: Coastal erosion reveals permafrost in Alaska (2011), Brandt Meixell / U.S. Geological Survey Page 3: Flooding from the Trent River in North Carolina from Hurricane Florence (September 2018), NASA Earth Observatory, using Landsat data from the U.S. Geological Survey Page 4: Garden Wall Weather Station in Glacier National Park, Montana (2007), Erich Peitzsch / U.S. Geological Survey Page 17: Cropland in Alabama (2018), Preston Keres / USDA Page 22: Blue-green algae blooms in Lake Okeechobee, Florida (July 2018), NASA Earth Observatory, using Landsat data from the U.S. Geological Survey Page 26: St. Mary Lake, Glacier National Park, Montana (2014), Kim Keating / U.S. Geological Survey Page 29-37: Acadia National Park, Maine (2017), Jesse Allen / NASA Earth Observatory, using Landsat data from the U.S. Geological Survey Since 1989, the U.S. Global Change Research Program (USGCRP) has submitted annual reports to Congress called *Our Changing Planet*. The reports describe the status of USGCRP research activities, provide progress updates, and document recent accomplishments. This Fiscal Year 2018-19 edition of *Our Changing Planet* provides a summary of programmatic achievements, recent progress, and budgetary information for USGCRP. It thereby meets the requirements set forth in the U.S. Global Change Research Act of 1990 (Section 102, P. L. 101–606) to provide an annual report on Federal global change research priorities and programs. It does not express any regulatory policies of the United States or any of its agencies, or make any findings that could serve as predicates for regulatory action. ### SUBCOMMITTEE ON GLOBAL CHANGE RESEARCH ### Leadership Virginia Burkett – Co-Chair, Department of the Interior (Acting) Gerald Geernaert – Vice-Chair, Department of Energy Michael Kuperberg – USGCRP Executive Director David Reidmiller – Director, National Climate Assessment ### **Principals** John Balbus – Department of Health and Human Services Pierre Comizzoli – Smithsonian Institution Noel Gurwick – U.S. Agency for International Development Scott Harper – Department of Defense Wayne Higgins – Department of Commerce William Hohenstein – Department of Agriculture Jack Kaye – National Aeronautics and Space Administration Dorothy Koch – Department of Energy Barbara McCann – Department of Transportation Andrew Miller – U.S. Environmental Protection Agency Jim Reilly – Department of Interior Trigg Talley – Department of State Maria Uhle – National Science Foundation ### **Executive Office of the President Liaisons** **Chloe Kontos** – Executive Director, National Science and Technology Council **Kimberly Miller** – Office of Management and Budget ## **TABLE OF CONTENTS** FISCAL YEARS 18-19 | INTRODUCTION | 1 | |--|----| | DELIVERING ON THE 2012-2021 NATIONAL GLOBAL CHANGE RESEARCH PLAN | 3 | | ADVANCING SCIENCE | 4 | | Earth System Observation | Ē | | Carbon Cycle Science | 7 | | Earth System Modeling | ç | | Social Science Perspectives | 10 | | Integrative Science Topics | 11 | | Extreme Events | 1 | | Changing Polar Environments | 14 | | INFORMING DECISIONS | 17 | | SUSTAINING ASSESSMENT | 22 | | SUPPORTING INTERNATIONAL GLOBAL CHANGE SCIENCE | 26 | | BUDGETARY INFORMATION | 29 | | APPENDIX I. USGCRP MEMBER AGENCIES | 30 | | REFERENCES | 37 | ### LIST OF HIGHLIGHTS | ADVANCING SCIENCE | | |--|------------------| | Earth System Observations | : | | Highlight 1. Strengthening critical observations of the tropical ocean and atmosphere Highlight 2. Monitoring recovery of the ozone layer | : | | Carbon Cycle Science | i | | Highlight 3. Predicting the future of tropical forests
Highlight 4. Understanding carbon flows in vulnerable coastal wetlands | | | Earth System Modeling | ! | | Highlight 5. Modeling the impacts of climate variability and change on agriculture
Highlight 6. Enhancing coordination among U.S. modeling centers | ! | | Social Science Perspectives | 1 | | Highlight 7. Learning from social science perspectives | 1 | | Integrative Science Topics | 1 | | Highlight 8. Supporting recovery from the 2017 hurricane season Highlight 9. Responding to the 2017 Midwestern floods Highlight 10. Monitoring change in Alaska and the Arctic Highlight 11. Predicting Arctic sea ice change Highlight 12. Modeling icea sheet change in Antarctica | 1
1
1
1 | | INFORMING DECISIONS | 1 | | Highlight 13. Providing climate information tools to agricultural communities
Highlight 14. Building infrastructure resilience
Highlight 15. Supporting informed responses to drought | 18
20
2 | | SUSTAINING ASSESSMENT | 2: | | Highlight 16. Providing the climate science foundation for the Fourth National Climate Assessment Highlight 17. Engaging the public in assessing climate change impacts and risks in the United States Highlight 18. Assessing the future of America's forests and rangelands | 2
2
2 | | SUPPORTING INTERNATIONAL GLOBAL CHANGE SCIENCE | 2 | | Highlight 19. Developing international support for research on climate, environment, and human health Highlight 20. Promoting international research on global change Highlight 21. Supporting responses to climate-sensitive diseases | 2'
2'
2' |